spinal cord injury in wisconsin 1998 ### September 2000 Wisconsin Department of Health and Family Services Division of Supportive Living Bureau of Aging and Long Term Care Resources Office for Persons with Physical Disabilities Supported by grant H133N50024 of the Model Spinal Cord Injury System from the National Institute on Disability and Rehabilitation Research, Office of Special Education and Rehabilitative Services, U.S. Department of Education, Washington, D.C. ## acknowledgements This research was supported in part by grant H133N50024 of the Model Spinal Cord Injury System from the National Institute on Disability and Rehabilitation Research, Department of Education, Washington, D.C. Co-Principle Investigators: Dennis Maiman, M.D., Ph.D Department of Neurosurgery Irma G. Fiedler, Ph.D. Department of Physical Medicine and Rehabilitation Medical College of Wisconsin 9200 W. Wisconsin Avenue Milwaukee, WI 53226 (414) 259-2126 Report Author: Holly Laux O'Higgins Office for Persons with Physical Disabilities Contact Information: Wisconsin Spinal Cord Injury Database 1 West Wilson Street, Room 450 PO Box 7851 Madison, WI 53707-7851 (608) 266-8905 Voice (608) 267-9880 TTY (608) 267-2913 Fax lauxhm@dhfs.state.wi.us Alternate format versions of this report are available on request. ## table of contents | preface | | | | |--|----|--|--| | Introduction | 9 | | | | Background | 10 | | | | Data Sources | 11 | | | | Data Security | 11 | | | | Data Quality | 11 | | | | Wisconsin's Population | 13 | | | | Introduction to Spinal Cord Injury | 14 | | | | report | | | | | Executive Summary | 17 | | | | Incidence of Spinal Cord Injury | 19 | | | | Hospitalization and Cost Information | 21 | | | | Causes of Injury | 24 | | | | Level and Severity of Injury | 27 | | | | Discharge Location | 28 | | | | Conclusions | 29 | | | | References | 30 | | | | appendices | | | | | Appendix 1.1 | 31 | | | | Hospitals Reporting Spinal Cord Injury | 33 | | | | Principal Diagnoses | 35 | | | | E Codes | 37 | | | | Appendix 1.2 | 39 | | | | 1998 Spinal Cord Injury Data | 41 | | | | Appendix 1.3 | 43 | | | | Glossary of Terms | 44 | | | | Wisconsin Population and Incidence of Injury by County | 46 | | | | Wisconsin Population Projections by Age Group | 48 | | | | Appendix 1.4 | 49 | | | | Verification Study Abstract | 50 | | | ## list of tables and graphs | report | | | | | | |--------------|--|----|--|--|--| | Graph 1.1 | Injuries by Gender and Year | 19 | | | | | Graph 1.2 | Injuries by Age and Gender | 20 | | | | | Graph 1.3 | Injuries by Race | 21 | | | | | Graph 1.4 | Admission by Day of the Week | 21 | | | | | Graph 1.5 | Admission by Month | 22 | | | | | Graph 1.6 | Type of Admission | 22 | | | | | Graph 1.7 | Average Length of Inpatient Stay by Gender | 23 | | | | | Graph 1.8 | Payer Type | 24 | | | | | Graph 1.9 | Causes of Injury | 25 | | | | | Table 1.1 | Causes of SCI by Age Groups and Gender | 26 | | | | | Graph 1.10 | Severity of Injury | 27 | | | | | Graph 1.11 | Patient Discharge Location | 28 | | | | | | | | | | | | | Appendices | | | | | | Appendix 1.1 | | 31 | | | | | Table 1.2 | Hospitals Reporting Spinal Cord Injury | 33 | | | | | Table 1.3 | Principal Diagnoses | 35 | | | | | Table 1.4 | E Codes | 37 | | | | | Appendix 1.2 | | 39 | | | | | Table 1.5 | 1998 Spinal Cord Injury Data | 41 | | | | | Appendix 1.3 | | 43 | | | | | Table 1.6 | Wisconsin Population and Incidence of Injury by County | 46 | | | | | Table 1.7 | Wisconsin Population Projections by Age Group | 48 | | | | ## preface Introduction Introduction to Spinal Cord Injury Registry Background Data Sources ### introduction The establishment of a statewide database and surveillance program was necessary to clearly identify factors and demographics of the population of individuals who sustain spinal cord injuries (SCIs). This report represents an overview of spinal cord injuries in Wisconsin occurring in 1998 including incidence, prevalence and economic information. Data presented in this report are drawn from hospital discharge data with ICD-9-CM diagnostic codes 806.00-806.99 (fracture of vertebral column with spinal cord injury) and 952.00-952.99 (spinal cord injury without evidence of spinal bone injury). These codes were chosen based on Center for Disease Control and Prevention Guidelines. With these data it is possible the same person could be hospitalized more than once during 1998. To avoid counting duplicate hospital visits, only the initial hospital visit data is included in the report, except for the "length of stay" and "cost of stay" data. These exceptions were figured from all hospital visits resulting from the original injury to give the actual length of stay and cost of stay data for each injury. The discharge data presented here include all events occurring in Wisconsin during 1998 to Wisconsin residents only. Non-residents of Wisconsin were not included. Hospital discharge data were provided by the Wisconsin Bureau of Health Information under a confidentiality agreement with the Office for Persons with Physical Disabilities (OPPD). Readers are encouraged to review the entire report and tables before drawing conclusions. Please contact the Office for Persons with Physical Disabilities for further explanation of the data presented in this report or for additional copies. Wisconsin Spinal Cord Injury Database Office for Persons with Physical Disabilities Bureau of Aging and Long Term Care Resources Division of Supportive Living Department of Health and Family Services P.O. Box 7851 Madison, WI 53707-7851 ## background In 1995 the Medical College of Wisconsin received a five-year grant from the National Institute on Disability and Rehabilitation Research, Department of Education to become a federally designated Model Spinal Cord Injury Center. As an integral component of the grant, the Department of Health and Family Services, Office for Persons with Physical Disabilities received a subcontract to establish an SCI surveillance database. The database compiles statewide hospital discharge data about persons sustaining SCIs. These data will enable other investigators to design and implement prevention and service projects, to assist individuals with SCIs to live at their maximum levels of independence in their communities. The objectives of the Spinal Cord Injury Surveillance include: - contribute to and compare Wisconsin data with the national SCI data base, - identify and track the incidence of spinal cord injury in Wisconsin, - provide data to facilitate the development and implementation of effective preventive programs, and - identify and track the expenditure of treatment and service dollars for persons who are spinal cord injured. ### data sources The 1987 Wisconsin Act 399 established the Bureau of Health Information (BHI), formerly known as the Office of Health Care Information (OHCI). BHI's responsibilities include collecting, analyzing and disseminating information on health care from inpatient hospital medical records. Under the statute and administrative rules, hospitals are required to submit specific data to BHI to construct an inpatient hospital database, using information currently being collected on the Uniform Billing forms (UB-92). Along with a patient's billing information, the diagnosis and treatment of the patient are recorded using standard International Classification of Disease-9th Revision-Clinical Modification (ICD-9-CM) codes. Hospitals reporting spinal cord injuries in 1998 are shown in Table 1.2 and the diagnoses used are shown in Table 1.3, both in Appendix 1.1. The case definition used for this analysis is consistent with current Centers for Disease Control (CDC) guidelines for SCI surveillance. These are the ICD-9-CM codes 806.0-806.9 (fracture of vertebral column with spinal cord injury) and 952.0-952.9 (spinal cord injury without evidence of spinal bone injury). This report does not include persons with SCI who died before reaching a hospital. Data collected from BHI also includes external cause codes (E Codes) which classify causative agents and/or activities for disabling injuries. E-codes provide crucial information to guide, develop and evaluate interventions and initiate prevention activities. E-codes are in Table 1.4. ## data security The SCI database maintains confidential data on individuals. These data are only accessible to the subject of the data and to the data analyst. Measures to retain patient confidentiality are outlined in Wisconsin Statues Chapter 153.45 (Release of Data) and 153.50 (Protection of Patient Confidentiality). Only summary data are accessible to the public to protect individual identities. All data are protected electronically through password measures. Copies of data on backup diskettes are kept under lock and key by the analyst at OPPD. An automatic virus-checking program safeguards against virus data corruption. ## data quality While analyzing these data, questions arose relevant to the validity of coding by hospitals of SCIs resulting in permanent neurological deficit necessitating an inpatient rehabilitation stay. An SCI with permanent neurological deficit is one in which the individual becomes paralyzed including tetraplegia, paraplegia or has paralysis of bowel and bladder functions. In the American Journal of Epidemiology, Vol. 146, pp 266-272, 1997, Johnson et al. raised the issue of accuracy in reporting of SCI to a statewide database in Colorado. They report a positive predictive value of 0.55, implying that one can be only 55 percent certain that an identified case of SCI resulted in permanent neurological deficit. This affects the surveillance aspects of any database planning to record only SCIs with permanent neurological deficit. It is important to remember that the Center for Disease Control only requires a code of 806 or 952 for the national database. While full
medical chart review of all reported cases is not feasible due to cost, time and confidentiality, an attempt is underway to screen data using available codes via a process developed by the Medical College of Wisconsin Model SCI Center. Diagnoses critical to SCI include acute paraplegia or quadriplegia, bowel and bladder paralysis and systemic problems typically associated with SCI. Procedure codes incorporated in the determination of neurological deficit include the performance of surgery for decompression or stabilization of the spine, placement of a halo and transfer into a rehabilitation environment. Lengths of stay and outcome data were also considered: if patient demonstrated transient quadriparesis, or was discharged home after one day of inpatient hospital care, it was clear that this was not a permanent neurological deficit. To verify this process, a random, limited comparison of the results with actual medical records was completed for patients discharged from Froedtert Memorial Lutheran Hospital. Eighty-six percent of the determinations at Froedtert were found to be correct. See Appendix 1.4 for an abstract describing the study. ## wisconsin's population Tables 1.6 and 1.7 in Appendix 1.3 summarize Wisconsin's population by county of residence and age. From 1990 census data, Wisconsin's estimated 1998 population was approximately 49 percent male and 51 percent female. The largest population age group for both males and females was 18 - 44, comprising 40 percent of the general population. Ages 0-17 (26%), 45-64 (21%) and 65+ (13%) followed (Wisconsin Department of Health and Family Services, 2000). Table 1.6 in Appendix 1.3 shows SCI events by county of residence in 1998. These data reflect the county in which the person lives, not necessarily the county in which the SCI occurred. As expected, counties with greater population rates had a higher number of injury events occurring to their residents. ## introduction to spinal cord injury The spinal cord is part of the nervous system and is the largest nerve in the body. It is approximately 18 inches long and extends from the base of the brain, down the middle of the back, to the waist. The spinal cord is surrounded by protective rings of bone called the vertebral column, or spinal column. The 33 vertebrae of the spine are divided into several regions. The cervical spine in the neck area consists of seven vertebrae and eight nerve roots. They are smaller than other vertebrae, allowing for greater movement. The thoracic spine, at chest level, has 12 vertebrae and nerve roots. The spinal canal in the thoracic region is relatively smaller than the cervical or lumbar areas, putting the thoracic spinal cord at greater risk if there is a fracture (Maddox, 1993). The lumbar spine, in the low back region, has five vertebrae and nerve roots. The sacrum also has five fused vertebrae and nerve roots. The coccyx, or tailbone, has one vertebrae and nerve root. Vertebrae increase in size as they go down the column. The central nervous system consists of the brain and spinal cord. The nerves in the spinal cord are upper motor neurons and their function is to carry the messages back and forth from the brain to the spinal nerves along the spinal tract. The peripheral nervous system consists of lower motor neurons, spinal nerves that branch out from the spinal cord to other parts of the body. These spinal nerves exit and enter at each vertebral level and communicate with specific areas of the body. The sympathetic nervous system is a system of nerves controlling involuntary functions such as blood pressure and temperature regulation. Spinal cord injury (SCI) refers to any injury of the neural elements within the spinal column. SCI can occur from trauma or disease to the vertebral column or the spinal cord. Most SCIs result from trauma to the vertebral column. The spinal cord does not have to be severed for a loss of functioning to occur. Most people with SCI have an intact spinal cord, but the damage to it results in loss of functioning due to bruising or loss of blood supply. These injuries can affect the spinal cord's ability to send and receive messages from the brain to the body systems controlling sensory, motor and autonomic function below the level of injury. Typically, the nerves above the injury site continue to function normally but the nerves below the site do not. A physician describes an individual as having a certain "level" injury by naming the region affected and the level that corresponds with that region. In general, the higher the level of injury, the greater the functional loss. Damage to the cervical region (C1-C8) usually results in a loss of function in the arms and legs, resulting in tetraplegia. Injury to the thoracic region (T1-T12) usually affects the chest and legs and results in paraplegia. Nationally, the most common types of injury are at the mid-to-low cervical vertebrae (C5-C6), followed by the thoracolumbar junction (T2-L1). Both spots are the spine's areas of greatest flexibility and vulnerability. ## report Executive Summary Incidence of Spinal Cord Injury Hospitalization and Cost Information Causes of Injury Level and Severity of Injury Discharge Location Conclusion References ## executive summary In 1998, there were 259 SCI events in Wisconsin with falls and motor vehicle accidents as the predominant causes of hospitalization. Males disproportionately represent 80 percent of SCI events. - The average age at time of injury was 42.6 (males 40.7 and females 49.8), with the most frequent age at 42 for males and 45 for females. - Males ages 18-44 represent the overall largest group of injury with 122 (47% overall) injuries, followed by men in the 45-64 age group with 42 (16% overall) injuries. - Females ages 18-44 represent the largest group of women with 21 (8%) injuries and women older than 65 represent the next largest group for women with 17 (7% overall) injuries. - Overall, 143 (55%) injuries (both men and women) occurred between the ages of 18-44. - It is interesting to note that 19 (42%) of all injuries occurred to individuals age 61 or older. SCI can result in paraplegia or tetraplegia. Forty-three percent (111 injuries) of all SCIs resulted in tetraplegia, 95 (37%) to men and 16 (6%) to women. Ninety-one injuries (35%) resulted in paraplegia, 69 (27%) to men and 22 (8%) to women. See Graph 1.10, page 27. Although age and gender are significant risk factors for spinal cord injury, there are other risk factors that contribute such as race, time of year and demographic area. The majority of individuals admitted for SCIs during 1998 were white (183 or 71%), followed by African Americans with 38 (15%) injuries. Although whites sustain the majority of spinal cord injuries, members of minority groups sustain a disproportionate percentage relative to their numbers. African Americans comprise approximately 5% of Wisconsin's population (1990 Census). Late spring and early summer had the highest number of spinal cord injury events, with 26 in May and 34 in June. Saturday and Sunday had the highest incidence of spinal cord injuries with 94 (36%). The average length of an inpatient hospital stay in 1998 was 16.9 days. In 1998, hospital charges for treatment for SCIs totaled more than \$11 million. In 1990 the overall cost also totaled more than \$11 million. Since 1990, which had an SCI incidence of 204 compared with 1998's SCI incidence of 259, there has been a 48% decrease in the average length of inpatient stay. The average cost for an acute inpatient hospital stay has decreased from \$55,542 in 1990 to \$42,838.36 in 1998. In 1998, 76% (196) of initial inpatient stays were paid by fee for service insurance. Eighty (31%) initial inpatient stays were paid for by an Alternative Health Care Insurance Plan (HMO, PPO, PPA, etc.) (see Graph 1.8, page 24). This represents a 15% increase over 1990 to 1994, during which fee for service insurance paid 61% of SCI inpatient stays and Alternative Health Care Insurance Plans paid 11% of inpatient SCI stays. Spinal cord injuries have profound effects on the public health system because of the young age of those injured, the high cost of acute and rehabilitative care, and the long-term disability. ## spinal cord injury events: 1998 #### The Incidence of Spinal Cord Injury From January 1, 1998 to December 31, 1998, a total of 259 Wisconsin residents were hospitalized for an SCI. #### **Demographics** #### Sex Males sustained 207 injuries (80%) and females sustained 52 injuries (20%) (Graph 1.1). Graph 1.1 Injuries by Gender and Year 1998 #### Age The average age at time of injury was 42.6. The mean age at injury was slightly higher for females (45) than for males (42). Ages range from 4 to 93. - Males aged 18-44 represent the overall largest group of injury with 123 (47%) injuries, followed by men in the 45-64 age group with 43 (17%) injuries. - Females aged 18-44 represent the largest group of women with 21 (8%) injuries, followed by women 65 and older with 18 injuries (7%) (Graph 1.2). Graph 1.2 Injuries by Age and Gender 1998 Overall, 55% of all injuries occurred to individuals between the ages of 18-44. The next highest age group was 45-64, with 51 (20%) of all injuries. Eighteen percent occurred to individuals aged 65 and older and 7% of all injuries occurred between the ages of 0-17. The total number of spinal cord injuries for each age group and gender is listed in Table 1.1 on page 26. Among racial/ethnic groups, whites had the highest mean age at injury (45.3 years), while Hispanics have the lowest mean age at injury (22.5 years). The mean age at injury for African Americans is 39.3 years. #### **Ethnicity** The race of some patients in 1998 was unknown or documented as "other" or was otherwise unspecified (32 or 12%). The majority of individuals admitted for SCIs during 1998 were white (183 or 71%), followed by 38 (15%) for African Americans, 4 (1.5%) for Hispanics and 2 (.8%) for Asian/Pacific
Islanders and Native Americans (Graph 1.3). Although whites sustained the majority of spinal cord injuries, members of minority groups did sustain a disproportionate percentage relative to their numbers in Wisconsin. In fact, 5% of Wisconsin's population is African American, yet this group sustained 15% of all spinal cord injuries in Wisconsin. Graph 1.3 Injuries by Race 1998 *NA/PI = Native American/Pacific Islander #### **Hospitalization and Cost Information** #### Admission Day, Month, Type and Source In 1998, the majority of SCI events occurred during the weekend. Saturdays had the highest number of events with 50 (19%) while Thursdays have the lowest number of injury events with 30 (12%) (Graph 1.4). Graph 1.4 Admission by Day of the Week 1998 60 50 50 44 37 40 34 32 32 30 30 20 10 Wed Thurs Mon Tues Sat Ŧ Sun The highest number of injuries during one month, 34, occurred during June followed by 26 injuries each in May and November. February and March had the lowest number of injuries with 14 each (Graph 1.5). Graph 1.5 Admission by Month 1998 Both the largest type and source of admission to hospitals involving residents with SCIs occurred during emergency situations, when the patient required immediate medical intervention as a result of severe, life threatening or potentially disabling conditions (Graph 1.6). Graph 1.6 Type of Admission 1998 **■** Emergency (158) **■** Urgent (76) **■** Elective (25) #### **Length of Inpatient Stay** The average length of an acute inpatient hospital stay in 1998 was 16.9 days. The average length of stay for men was 17.8 days, for women 12.9 days (Graph 1.7). The length of inpatient stay has decreased 48% since 1990 when the overall average length of stay was 35.2 days, 36.5 for men and 31.5 for women. The average length of stay for a tetraplegia injury was 14 days and for a paraplegia injury, 15 days. Graph 1.7 Average Length of Inpatient Stay by Gender 1998 #### **Cost of Inpatient Hospital Care** In 1998, acute care hospital charges for treatment of spinal cord injury totaled more than \$11 million. In 1990 the overall cost also totaled more than \$11 million. Since 1990, which had an incidence of SCI in Wisconsin compared with the 1998 incidence of 259, there has been a 48% decrease in the average length of inpatient stay. The average cost for an acute inpatient hospital stay has decreased from \$55,542 in 1990 to \$42,838.36 in 1998. The cost of hospitalization was greater for males than females. In 1998, males averaged \$43,900.70 per year, females averaged \$38,609.40 per year, down from an average cost of \$59,597 for men and \$43,986 for women in 1990. Thirty-one percent of all injuries to females (16) resulted in tetraplegia, while 46% of injuries (95) to males resulted in a tetraplegia diagnosis. It is important to remember that these costs do not reflect the total cost for a spinal cord injury, because medical equipment, ongoing medical care, home and vehicle modifications and attendant care add to the overall costs of spinal cord injuries. #### **Payer Type** In 1998, the majority of initial inpatient stays (196 or 76%) were paid for by fee-for service insurance. Eighty (31%) initial inpatient stays were paid for by an Alternative Health Care Insurance Plan (HMO, PPO, PPA, etc.). Other payment types included worker's compensation (15 or 6%), general relief (2 or .8%), other government agency or program (13 or 5%), and self- pay (94 or 36%). For 9 (3%) inpatient stays, the exact type of payment, either fee-for-service or HMO was unable to be determined (Graph 1.8).* Graph 1.8 Primary and Secondary Payers 1998 #### **Primary and Secondary Payer** Medicare was the primary payer for 46 (18%) initial inpatient stays; Medicaid for 27 (10%) stays. Medicare was the secondary payer for 10 (3.8%) initial hospital stays; Medicaid for 11 (4%). #### Causes of Injury Based on E-Codes, the leading cause of SCI during 1998 was falls (98), followed by motor vehicle crashes (89), and then other injury events (25) such as sports accident or being struck by an object or person. Motor vehicle crashes were the leading cause of injury to those aged 0-45 (61 or 24%). After age 46, the leading cause of injury was due to some type of fall (56 or 22%) (Graph 1.9). Accidental falls were the leading cause of injury overall. They represent 72 injuries to whites (28% overall) and 17 injuries to African Americans (6.5% overall). Of all injuries to whites, accidental falls represent 39%. Of all injuries to African Americans, accidental falls represent 45%. The second leading cause of injury to whites was motor vehicle accidents (63 or 24%), representing 34% of injuries to that group. For African Americans, the second leading cause of injury was intentional injuries (assault and self-inflicted injuries) (13 or 5%) which represent 34% of all SCIs to that group. ^{*}Percentages add to more than 100 because numbers are based on primary and secondary payer information. The causes of SCIs for 1998 are listed in Table 1.4 in Appendix 1.1. | Table 1.1 | | | | | | | | |---|------------|-----|------------|----|------------|--------|--| | Causes of SCI by Selected Age Groups and Gender: 1998 | | | | | | | | | | Total | | Male | | Female | Female | | | Age Groups and Causes | Number of | | Number of | | Number of | | | | | SCI Events | %* | SCI Events | % | SCI Events | % | | | 0-17 | | | | | | | | | Total All Causes | 15 | 100 | 12 | 80 | 3 | 20 | | | Motor Vehicle Crashes | 2 | | 1 | | 1 | | | | Other Transport Injuries | 2 | | 2 | | 0 | | | | Falls | 2 | | 2 | | 0 | | | | Other Injury Events | 6 | | 5 | | 1 | | | | Homicide/Intentional Injury | 3 | | 2 | | 1 | | | | 18-44 | | | | | | | | | Total All Causes | 144 | 100 | 123 | 85 | 21 | 15 | | | Motor Vehicle Crashes | 59 | | 52 | | 7 | | | | Other Transport Injuries | 7 | | 5 | | 2 | | | | Falls | 38 | | 35 | | 3 | | | | Other Injury Events | 19 | | 16 | | 3 | | | | Homicide/Intentional Injury | 19 | | 13 | | 6 | | | | Natural/Environmental Causes | 1 | | 1 | | 0 | | | | Late Effects of Injury | 1 | | 1 | | 0 | | | | 45-64 | | | | | | | | | Total All Causes | 53 | 100 | 43 | 81 | 10 | 19 | | | Motor Vehicle Crashes | 17 | | 14 | | 3 | | | | Other Transport Injuries | 1 | | 1 | | 0 | | | | Falls | 26 | | 21 | | 5 | | | | Other Injury Events | 4 | | 3 | | 1 | | | | Therapeutic Substances | 1 | | 0 | | 1 | | | | Homicide/Intentional Injury | 1 | | 1 | | 0 | | | | Late Effects of Injury | 3 | | 3 | | 0 | | | | 65+ | | | | | | | | | Total All Causes | 47 | 100 | 29 | 62 | 18 | 38 | | | Motor Vehicle Crashes | 11 | | 11 | | 0 | | | | Falls | 32 | | 16 | | 16 | | | | Other Injury Events | 3 | | 2 | | 1 | | | | Late Effects of Injury | 1 | | 0 | | 1 | | | ^{*}Percentages may not add to 100 due to rounding. #### **Falls** Falls were the leading cause of SCI among Wisconsin residents, comprising 38% of all injuries (98). Males sustained approximately 3 times as many injuries as females. Falls were the leading cause of spinal cord injury for both genders ages 45 and older. Nineteen percent of falls occurred when an individual fell from one level to another while 17% of falls were the result of a slip, trip or stumble (a fall on the same level). Of all falls, 33% occurred to persons older than 65. #### **Motor Vehicle Accidents** In 1998, motor vehicle accidents (MVAs) were the second leading cause of SCI in Wisconsin and the leading cause of injury to persons of both genders ages 18 to 44. Of the 89 injury events, 78 (88%) resulted in injuries to males and 11 (12%) to females. In 66% (59) of MVAs, the driver sustained an SCI. The remainder of injuries sustained in an MVA occurred to passengers or pedestrians. All MVA injuries to drivers, except for 5, were to males. Ten (11%) of all MVAs occurred to individuals operating a motorcycle all of whom were males (Table 1.4). #### **Other Injury Events** This was the third leading cause of injury, not related to transport vehicles, but including injuries incurred during medical procedures, sports injuries and over exertion. Twenty-three injuries (9%) were sustained due to these events. #### **Homicide/Intentional Injuries** Homicide and intentional injuries were the fourth leading cause of SCI in 1998 with 9% (23) of all injuries. The majority of injuries in this category were due to assault by firearms (12 or 57%), 11 injuries to males and 1 to a female. This category also includes suicide attempts, firearm injuries-intention unknown and fights. #### Level and Severity of Injury There are two categories of spinal cord injuries: paraplegia and tetraplegia. A person is said to have paraplegia when there is a loss of feeling in the lower portion of the body. Tetraplegia is described as loss of movement in both the upper and lower portions of the body (Maddox, 1993). Based on Primary Diagnosis data, 111 (43%) of all SCIs resulted in tetraplegia and 91 (35%) in paraplegia (Graph 1.10). Men sustained 95 injuries (37%) and women 16 (6%) resulting in tetraplegia. Men received 69 injuries (27%) and women 22 (8%) resulting in paraplegia. The severity of a spinal cord injury is determined by the level of the injury and by the amount of neurological impairment. A spinal cord injury at any level may impair strength, sensation, bowel, bladder and sexual functioning. An SCI can also be described as complete or incomplete. With a complete injury an individual has no function, sensation or voluntary movement below the level of injury. In most cases, both sides are equally affected. With an incomplete injury there is some functioning below the primary level of injury and the individual may be able to move one limb more than another, feel parts of the body that cannot be moved, or may have more functioning on one side of the body than the other. Due to advances in medicine, the incomplete injury is more common. #### Discharge Location The majority of SCI patients, 104 or 40%, were
discharged to home. Discharges to another facility were the second most common with 59 (23%) discharges (Graph 1.11). ### conclusions The statewide SCI database documents factors and demographics associated with individuals who sustain SCIs. These data indicate major etiologies of injury, the disproportionate injuries sustained by certain age and gender groups and the cost of these injuries. From these data, the following general conclusions can be made: - Of those persons older than 65 with a SCI, 12% (32) are from falls. For women, that is 16 injuries or 6% overall and 30% of all injuries to females. For men, that is 16 injuries, 6% overall and 8% of all injuries to males. - SCI injury resulting from violence and guns has increased from 12 in 1997 to 23 in 1998. This may represent a growing trend toward violence as a major causative factor of SCI. ### references - Maddox, S. (1993). <u>Spinal network</u> (2nd ed.). Boulder, CO: Library of Congress Cataloging in Publication Data. - National Spinal Cord Injury Statistical Center (1998). <u>Spinal cord injury: Facts and figures at a Glance</u>. Birmingham, AL: The University of Alabama at Birmingham. - Johnson, R.L., Gabella, B.A., Gerhart, K.A., McCray, J., Menconi, J.C., & Whiteneck, G.G. (1997). "Evaluating sources of traumatic spinal cord injury surveillance data in Colorado." American Journal of Epidemiology, 146(3), 266-272. - Wisconsin Department of Health and Family Services. <u>Spinal Cord Injury: 1990-1994</u>. May 1999. - Wisconsin Department of Health and Family Services. <u>Spinal Cord Injury: 1997</u>. September 1999. #### All population estimates Wisconsin Department of Health and Family Services. http://www.dhfs.state.wi.us/population ## appendix 1.1 Hospitals Reporting SCI Principal Diagnoses E Codes # hospitals reporting SCI table 1.2 | hospital | city | county | |--|-----------------|-------------| | Langlade Memorial Hospital | Antigo | Langlade | | Appleton Medical Center | Appleton | Outagamie | | St. Elizabeth Hospital | Appleton | Outagamie | | Elmbrook Memorial Hospital | Brookfield | Waukesha | | Memorial Hospital Corp. of Burlington | Burlington | Racine | | Luther Hospital | Eau Claire | Eau Claire | | Sacred Heart Hospital | Eau Claire | Eau Claire | | St. Agnes Hospital | Fond du Lac | Fond du Lac | | Fort Atkinson Memorial Health Services | Fort Atkinson | Jefferson | | Bellin Memorial Hospital | Green Bay | Brown | | St. Mary's Hospital Medical Center | Green Bay | Brown | | St. Vincent Hospital | Green Bay | Brown | | THC/Vencor Hospital | Greenfield | Milwaukee | | Hartford Memorial Hospital | Hartford | Washington | | Mercy Health System Corporation | Janesville | Rock | | Kenosha Hospital and Medical Center | Kenosha | Kenosha | | Lutheran Hospital – La Crosse | La Crosse | La Crosse | | Franciscan Skemp Medical Center, Inc. | La Crosse | La Crosse | | St. Mary's Hospital Medical Center | Madison | Dane | | University of Wisconsin Hospital and Clinics | Madison | Dane | | Saint Joseph's Hospital | Marshfield | Wood | | Community Memorial Hospital | Menomonee Falls | Waukesha | | Children's Hospital of Wisconsin | Milwaukee | Milwaukee | | Columbia Hospital, Inc. | Milwaukee | Milwaukee | | Froedtert Memorial Lutheran Hospital | Milwaukee | Milwaukee | | Sacred Heart Rehabilitation Institute | Milwaukee | Milwaukee | | Sinai Samaritan Medical Center | Milwaukee | Milwaukee | | St. Francis Hospital | Milwaukee | Milwaukee | | St. Joseph's Hospital – Milwaukee | Milwaukee | Milwaukee | | St. Luke's Medical Center | Milwaukee | Milwaukee | | St . Michael Hospital | Milwaukee | Milwaukee | | Theda Clark Medical Center | Neenah | Winnebago | | Mercy Medical Center | Oshkosh | Winnebago | | Divine Savior Hospital & Nursing Home, Inc. | Portage | Portage | | Saint Mary's Medical Center | Racine | Racine | | Saint Mary's Hospital Center | Rhinelander | Oneida | | Sheboygan Memorial Medical Center | Sheboygan | Sheboygan | | Vernon Memorial Hospital | Viroqua | Vernon | | hospital | city | county | |-----------------------------------|------------|------------| | Watertown Memorial Hospital | Watertown | Jefferson | | Waukesha Memorial Hospital, Inc. | Waukesha | Waukesha | | Wausau Hospital | Wausau | Marathon | | West Allis Memorial Hospital | West Allis | Milwaukee | | St. Joseph's Community Hospital | West Bend | Washington | | Howard Young Medical Center, Inc. | Woodruff | Oneida | # principal diagnosis table 1.3 | diagnosis code | principal diagnosis | all | male | female | |----------------|--|-----|------|--------| | 806 | fracture of vertebral column with SCI | | | | | 806.0 | cervical, closed | 41 | 33 | 8 | | 806.00 | C1-C4 level with unspecified spinal cord injury | 6 | 3 | 3 | | 806.01 | C1-C4 level with complete lesion of cord | 3 | 3 | | | 806.03 | C1-C4 level with central cord syndrome | 3 | 1 | 2 | | 806.04 | C1-C4 level with other specified spinal cord injury | 3 | 3 | | | 806.05 | C5-C7 level with unspecified spinal cord injury | 7 | 6 | 1 | | 806.06 | C5-C7 level with complete lesion of cord | 8 | 7 | 1 | | 806.08 | C5-C7 level with central cord syndrome | 4 | 4 | | | 806.09 | C5-C7 level with other specified spinal cord injury | 7 | 6 | 1 | | 806.2 | dorsal (thoracic), closed | 37 | 29 | 8 | | 806.21 | T1-T6 level with complete lesion of cord | 11 | 10 | 1 | | 806.23 | T1-T6 level with central cord syndrome | 1 | 1 | | | 806.24 | T1-T6 level with other specified spinal cord injury | 4 | 3 | 1 | | 806.25 | T7-T12 level with unspecified spinal cord injury | 8 | 4 | 4 | | 806.26 | T7-T12 level with complete lesion of cord | 7 | 6 | 1 | | 806.27 | T7-T12 level with anterior cord syndrome | 1 | | 1 | | 806.29 | T7-T12 level with other specified spinal cord injury | 5 | 5 | | | 806.3 | dorsal (thoracic), open | 6 | 6 | | | 806.30 | T1-T6 level with unspecified spinal cord injury | 1 | 1 | | | 806.31 | T1-T6 level with complete lesion of cord | 1 | 1 | | | 806.34 | T1-T6 level with other specified spinal cord injury | 1 | 1 | | | 806.35 | T7-T12 level with unspecified spinal cord injury | 1 | 1 | | | 806.36 | T7-T12 level with complete lesion of cord | 1 | 1 | | | 806.39 | T7-T12 level with other specified spinal cord injury | 1 | 1 | | | 806.4 | lumbar, closed | 1 | 1 | | | 806.5 | lumbar, open | 23 | 17 | 6 | | 806.6 | sacrum and coccyx, closed | 2 | 1 | 1 | | 806.60 | With unspecified spinal cord injury | 1 | | 1 | | 806.69 | With other spinal cord injury | 1 | 1 | | | 952 | SCI without evidence of spinal bone injury | | | | | 952.0 | cervical | 70 | 62 | 8 | | 952.00 | C1-C4 level with unspecified spinal cord injury | 19 | 16 | 3 | | 952.01 | C1-C4 level with complete lesion of spinal cord | 1 | 1 | | | 952.03 | C1-C4 level with central cord syndrome | 19 | 19 | | | 952.04 | C1-C4 level with other specified spinal cord injury | 8 | 7 | 1 | | 952.05 | C1-C4 level with unspecified spinal cord injury | 8 | 6 | 2 | | 952.08 | C5-C7 level with central cord syndrome | 10 | 8 | 2 | | 952.09 | C5-C7 level with other specified spinal cord injury | 5 | 5 | | | 952.1 | dorsal (thoracic) | 9 | 6 | 3 | | 952.10 | T1-T6 level with unspecified spinal cord injury | 4 | 3 | 1 | | diagnosis code | principal diagnosis | | male | female | |----------------|--|-----|------|--------| | 952.11 | T1-T6 level with complete lesion of spinal cord | 1 | 1 | | | 952.14 | T1-T6 level with other specified spinal cord injury | 2 | | 2 | | 952.15 | T7-T12 level with unspecified spinal cord injury | 1 | 1 | | | 952.19 | T7-T12 level with other specified spinal cord injury | 1 | 1 | | | 952.2 | lumbar | 4 | 3 | 1 | | 952.8 | multiple sites of spinal cord | 4 | 2 | 2 | | 952.9 | unspecified site of spinal cord | 5 | 4 | 1 | | totals | | 202 | 164 | 38 | ^{*}Numbers do not coincide with 1998 incidence because only principal diagnoses are counted here. ## **e codes** Table 1.4 | e code | description | all | male | female | |----------------|--|-----|------|--------| | E810.0- E819.9 | motor vehicle accidents - traffic | 78 | 67 | 11 | | 812.0 | 812.0 Traffic accident with motor vehicle, driver | | 15 | 3 | | 812.1 | Traffic accident with motor vehicle, passenger | 5 | 3 | 2 | | 813.0 | Traffic accident, collision with other vehicle, driver | 2 | 2 | | | 814.7 | Traffic accident, collision with pedestrian, pedestrian | 1 | 1 | | | 815.0 | Traffic accident, collision on the highway, driver | 2 | 2 | | | 815.1 | Traffic accident, collision on the highway, passenger | 1 | 1 | | | 816.0 | Traffic accident, loss of control, driver | 28 | 26 | 2 | | 816.1 | Traffic accident, loss of control, passenger | 6 | 4 | 2 | | 816.2 | Traffic accident, loss of control, motorcyclist | 6 | 6 | | | 818.1 | Traffic accident, other, non-collision, passenger | 1 | | 1 | | 818.2 | Traffic accident, other, non-collision, motorcyclist | 1 | 1 | | | 819.0 | Unspecified motor vehicle accident, driver | 2 | 2 | | | 819.1 | Unspecified motor vehicle accident, passenger | 2 | 1 | 1 | | 819.9 | Unspecified motor vehicle accident, unspecified person | 3 | 3 | | | E820.0-E825.9 | motor vehicle accidents – non traffic | 11 | 11 | | | 820.0 | Non-traffic accident (snow vehicle), driver | 2 | 2 | | | 821.0 | Off-road motor vehicle, driver | 3 | 3 | | | 821.2 | Off-road motor vehicle, passenger | 3 | 3 | | | 823.0 | Collision with moving object, driver | 2 | 2 | | | 825.1 | Accident of other and unspecified nature, passenger | 1 | 1 | | | E826.0-E829.9 | other road vehicle accidents | 3 | 3 | | | 826.1 | Pedal cycle accident, cyclist | 1 | 1 | | | 828.2 | Accident involving animal being ridden, rider | 2 | 2 | | | E830.0-E838.9 | water transport accidents | 1 | 1 | | | 838.8 | Other and unspecified accident | 1 | 1 | | | E840.0-E845.9 |
air and space transport accidents | 2 | 2 | | | 843.6 | Fall in, on, or from aircraft, occupant of unpowered craft | 1 | 1 | | | 844.7 | Other specified air transport accidents, parachutist | 1 | 1 | | | E846.0-E848.9 | other vehicle accidents – nec | 4 | 2 | 2 | | 848 | Accidents involving vehicles, not elsewhere classified | 4 | 2 | 2 | | E849.0-E849.9 | place of occurrence | 1 | 1 | | | 849.8 | Other specified places | 1 | 1 | | | E878.0-E879.9 | surgical and medical procedure | 2 | 2 | | | 878.4 | Other restorative surgery | 1 | 1 | | | 879.8 | Other specified procedures | 1 | 1 | | | E880.0-E888.9 | accidental falls | 98 | 74 | 24 | | 880.9 | Fall from stairs or steps, other stairs or steps | 12 | 7 | 5 | | 881.0 | Fall from ladder | 8 | 7 | 1 | | 881.1 | Fall from scaffolding | 1 | 1 | | | 882 | Fall from or out of building | 8 | 6 | 2 | | e code | description | all | male | female | |---------------|--|-----|------|--------| | 883.0 | Accident from diving or jumping into water | 5 | 5 | | | 884.3 | Fall from wheelchair | | 1 | | | 884.4 | Fall from bed | 1 | | 1 | | 884.9 | Fall from one level to another | 19 | 18 | 1 | | 885 | Fall from same level, slip, trip, or stumble | 17 | 13 | 4 | | 886.0 | Sports tackle | 2 | 2 | | | 887 | Fracture, cause unspecified | 2 | 1 | 1 | | 888 | Other & unspecified fall | 22 | 13 | 9 | | E900.0-E909.9 | natural and environmental factors | 1 | 1 | | | 906.8 | Other specified injury caused by animals | 1 | 1 | | | E916.0-E928.9 | other accidents | 29 | 23 | 6 | | 916 | Struck by falling object | 5 | 5 | | | 917.0 | Struck by objects or persons – in sports | 11 | 9 | 2 | | 917.9 | Struck by objects or persons – other | 5 | 5 | | | 919.8 | Accident caused by machinery | 1 | 1 | | | 922.9 | Accident caused by firearm, unspecified firearm | 1 | | 1 | | 927 | Overexertion and strenuous movements | 2 | 2 | | | 928.9 | Unspecified environmental and accidental causes | 4 | 1 | 3 | | E929.0-E929.9 | late effects of injury | 5 | 4 | 1 | | 929.0 | Of motor vehicle accident | 1 | 1 | | | 929.1 | Of other transport accident | 1 | 1 | | | 929.3 | Late effects of accidental fall | 1 | | 1 | | 929.8 | Of other accidents | 1 | 1 | | | 929.9 | Of unspecified accident | 1 | 1 | | | E930.0-E949.9 | therapeautic use | 1 | | 1 | | 935.2 | Opiates and related narcotics | 1 | | 1 | | E950.0-E959.9 | suicide and self inflicted | 1 | | 1 | | 958.5 | Crashing of motor vehicle | 1 | | 1 | | E960.0-E969.9 | homicide and intentional injury | 21 | 15 | 6 | | 957.1 | Suicide/self-inflicted injury, jumping from high place | 1 | | 1 | | 960.0 | Fight/ brawl/rape, unarmed fight or brawl | 2 | 2 | | | 965.0 | Assault by firearms, handgun | 2 | 1 | 1 | | 965.4 | Assault by firearms, other and unspecified firearms | 12 | 11 | 1 | | 966 | Assault by cutting and piercing instrument | 3 | 1 | 2 | | 968.9 | Assault, other, unspecified | 1 | | 1 | | E980.0-E989.9 | undetermined injury | 1 | 1 | | | 985.4 | Intention unknown accident, other, unspecified firearm | 1 | 1 | | # appendix 1.2 SCI Data 1998 ## 1998 data ## Table 1.5 | category of data | total | male | female | | | | |---------------------------------|----------------|-----------|----------|--|--|--| | = - | incidence | | | | | | | Incidence (by gender) | 259 | 207 (80%) | 52 (20%) | | | | | | age | | | | | | | 0-17 | 15 | 12 | 3 | | | | | 18-44 | 144 | 123 | 21 | | | | | 45-64 | 53 | 43 | 10 | | | | | 65+ | 47 | 29 | 18 | | | | | | race | | | | | | | American Indian, Native Alaskan | 1 | | 1 | | | | | Asian, Pacific Islander | 1 | 1 | | | | | | African American | 38 | 29 | 9 | | | | | White | 183 | 147 | 36 | | | | | Hispanic | 4 | 2 | 2 | | | | | Other | 29 | 25 | 4 | | | | | Unspecified | 3 | 3 | | | | | | adı | mission month | | | | | | | January | 16 | 13 | 3 | | | | | February | 14 | 13 | 1 | | | | | March | 14 | 10 | 4 | | | | | April | 22 | 20 | 2 | | | | | May | 26 | 20 | 6 | | | | | June | 34 | 27 | 7 | | | | | July | 22 | 17 | 5 | | | | | August | 17 | 12 | 5 | | | | | September | 25 | 22 | 3 | | | | | October | 21 | 14 | 7 | | | | | November | 26 | 23 | 3 | | | | | December | 22 | 16 | 6 | | | | | a | dmission day | | | | | | | Monday | 32 | 21 | 11 | | | | | Tuesday | 34 | 30 | 4 | | | | | Wednesday | 37 | 31 | 6 | | | | | Thursday | 30 | 23 | 7 | | | | | Friday | 32 | 26 | 6 | | | | | Saturday | 50 | 41 | 9 | | | | | Sunday | 44 | 35 | 9 | | | | | ac | admission type | | | | | | | Emergency | 158 | 127 | 31 | | | | | Urgent | 76 | 60 | 16 | | | | | Elective | 25 | 20 | 5 | | | | | category of data | total | male | female | |---|--------------------|----------------|----------------| | adı | mission source | | | | Physician referral | 37 | 28 | 9 | | Clinic referral | 2 | 1 | 1 | | HMO referral | 1 | 1 | | | Transfer from hospital | 29 | 24 | 5 | | Transfer from another health care facility | 9 | 8 | 1 | | Emergency room | 177 | 143 | 34 | | Information not available | 4 | 2 | 2 | | length | of inpatient stay | 7 | | | Total number of days | 5300 | 4564 | 736 | | Average number of days | 16.9 | 17.8 | 12.9 | | | patient hospital d | lata | | | Total | \$11,095,134.42 | \$9,087,445.82 | \$2,007,688.60 | | Average | \$42,838.36 | \$43,900.70 | \$38,609.40 | | | uses of injury | | | | Falls | 98 | 74 | 24 | | Motor vehicle accidents – traffic and non traffic | 89 | 78 | 11 | | Other injury events | 32 | 26 | 6 | | Other transportation injuries | 10 | 8 | 2 | | Homicide, intentional injury and intention | | | | | unknown | 23 | 16 | 7 | | Natural/Environmental factors | 1 | 1 | | | Late effects of injury | 5 | 4 | 1 | | Therapeutic Substances | 1 | | 1 | | • | vel of severity | | | | Tetraplegia | 111* | 95 | 16 | | Paraplegia | 91* | 69 | 22 | | | discharge location | on | | | Discharged to home or self-care | | | 10 | | ð | 104 | 86 | 18 | | Discharged or transferred to | 27 | 25 | 2 | | another short-term general hospital | 21 | 23 | 2 | | Discharged or transferred to | 19 | 10 | 9 | | a skilled nursing facility | 19 | 10 | , | | Discharged or transferred to | 24 | 22 | 2 | | an intermediate care facility | 24 | | | | Discharged or transferred to | 59 | 48 | 11 | | another type of institution | 37 | 10 | 11 | | Discharged or transferred to | 15 | 8 | 7 | | Home under care of organized health service | | | , | | Left against medical advice | 1 | 1 | | | Expired or did not recover *Numbers do not coincide with 1998 incidence bec | 10 | 7 | 3 | ^{*}Numbers do not coincide with 1998 incidence because only principal diagnoses are counted here. # appendix 1.3 Glossary of Terms Wisconsin's Population and Incidence of Injury by County Wisconsin's Population Projections by Age Group ## glossary of terms **Central Nervous System (CNS):** the brain, spinal cord and retina. **Cervical Spine:** highest level in the spine, the neck region, consisting of seven vertebrae and eight nerve roots. Clinic Referral: the patient was admitted to a facility upon recommendation of a clinic physician. **Coccyx:** the tailbone, with one vertebrae and nerve root. **Complete Injury:** injury that leaves no motor function or sensation below the spinal cord injury zone. **Elective Admission:** an admission that can be delayed without substantial risk to the health of the individual. This means the patient's condition permits adequate time to schedule the availability of a suitable accommodation. **Emergency Admission:** the patient requires immediate medical intervention as a result of severe, life threatening or potentially disabling conditions. Usually the patient is admitted through the emergency room. **Emergency Referral:** the patient was admitted to a facility upon recommendation of an emergency room physician. **HMO Referral:** the patient was referred to a facility upon the recommendation of a health maintenance organization physician. **Incomplete Injury:** spinal cord damage leaving some sensation and/or motor control below the injury zone because some nerve pathways remain intact. **Level of Injury:** level of injury is determined by which vertebrae of the spinal cord has been injured. The closer the injury is to the brain, the greater the loss of function and feeling will be. C3-T1 will produce tetraplegia. T1 and below will produce paraplegia; C5 and above will produce tetraplegia with reduced respiratory function. **Lumbar Spine:** the strongest part of the spine, the lower back, consisting of five vertebrae and nerve roots. **Paraplegia:** loss of function below the cervical spinal cord segments, upper body usually retains most function and sensation. **Physician Referral:** the patient was admitted to a facility upon the recommendation of his or her physician. **Tetraplegia (formerly quadraplegia):** loss of function of any injured or diseased cervical spinal cord segment, affecting all four limbs. **Transfer from Another Health Care Facility:** the patient was admitted to a facility as a transfer from a health care facility other than an acute care facility or a skilled nursing facility. **Transfer from a Hospital:** the patient was admitted to a facility as a transfer from an acute care facility where he or she was an inpatient. **Transfer from a Skilled Nursing Facility:** the patient was admitted to a facility as a transfer from a skilled nursing facility where he or she was and inpatient. Sacrum Spine: below the lumbar spine, with five vertebrae and nerve roots. **Spinal Cord Injury:** any injury of the neural elements within the spinal canal. Can occur from either trauma or disease. **Thoracic Spine:** at the level of the chest, has twelve vertebrae and nerve roots. **Urgent Admission:** the patient requires immediate attention for the care and treatment of a physical or mental disorder. Generally the patient is admitted to the first available and suitable accommodation. **Ventilator:** a mechanical apparatus or machine,
which is used for artificially ventilating the lungs. # wisconsin's population and incidence of injury by county table 1.6 | county name | 1990 census | 1998 census | number of injuries | |-------------|-------------|-------------|--------------------| | Adams | 15,682 | 18,000 | 0 | | Ashland | 16,307 | 16,770 | 0 | | Barron | 40,750 | 42,880 | 1 | | Bayfield | 14,008 | 14,660 | 0 | | Brown | 195,594 | 219,340 | 12 | | Buffalo | 13,584 | 13,830 | 0 | | Burnett | 13,084 | 14,080 | 0 | | Calumet | 34,291 | 39,240 | 1 | | Chippewa | 52,360 | 55,030 | 9 | | Clark | 31,647 | 32,770 | 4 | | Columbia | 45,088 | 49,520 | 1 | | Crawford | 15,940 | 16,770 | 2 | | Dane | 367,085 | 409,900 | 9 | | Dodge | 76,559 | 83,870 | 6 | | Door | 25,690 | 26,650 | 1 | | Douglas | 41,758 | 42,250 | 0 | | Dunn | 35,909 | 38,490 | 0 | | Eau Claire | 85,183 | 91,190 | 4 | | Florence | 4,590 | 5,110 | 0 | | Fond du Lac | 90,083 | 96,450 | 5 | | Forest | 8,776 | 9,350 | 1 | | Grant | 49,266 | 49,890 | 3 | | Green | 30,339 | 32,120 | 0 | | Green Lake | 18,651 | 19,680 | 0 | | Iowa | 20,150 | 22,040 | 0 | | Iron | 6,153 | 6,340 | 0 | | Jackson | 16,588 | 18,410 | 2 | | Jefferson | 67,783 | 73,690 | 4 | | Juneau | 21,650 | 23,540 | 0 | | Kenosha | 128,181 | 142,160 | 4 | | Kewaunee | 18,878 | 20,040 | 3 | | LaCrosse | 97,904 | 105,760 | 7 | | Lafayette | 16,074 | 16,320 | 0 | | Langlade | 19,505 | 20,680 | 1 | | Lincoln | 26,993 | 28,980 | 3 | | Manitowoc | 80,421 | 84,740 | 3 | | Marathon | 115,400 | 126,110 | 3 | | county name | 1990 census | 1998 census | number of injuries | |-------------|-------------|-------------|--------------------| | Marinette | 40,548 | 42,750 | 1 | | Marquette | 12,321 | 13,900 | 1 | | Menominee | 3,890 | 4,260 | 1 | | Milwaukee | 959,275 | 956,460 | 74 | | Monroe | 36,633 | 39,000 | 3 | | Oconto | 30,226 | 33,380 | 4 | | Oneida | 31,679 | 34,600 | 2 | | Outagamie | 140,510 | 157,040 | 10 | | Ozaukee | 72,831 | 80,420 | 0 | | Pepin | 7,107 | 7,220 | 0 | | Pierce | 32,765 | 34,720 | 0 | | Polk | 34,773 | 37,200 | 0 | | Portage | 61,405 | 67,130 | 1 | | Price | 15,600 | 16,330 | 0 | | Racine | 175,034 | 187,710 | 9 | | Richland | 17,521 | 17,790 | 1 | | Rock | 139,510 | 150,320 | 9 | | Rusk | 15,079 | 15,330 | 1 | | St. Croix | 50,251 | 57,770 | 0 | | Sauk | 46,975 | 52,630 | 2 | | Sawyer | 14,181 | 15,630 | 0 | | Shawano | 37,157 | 38,830 | 2 | | Sheboygan | 103,877 | 111,900 | 6 | | Taylor | 18,901 | 19,520 | 1 | | Trempealeau | 25,263 | 26,390 | 2 | | Vernon | 25,617 | 26,570 | 1 | | Vilas | 17,707 | 19,530 | 2 | | Walworth | 75,000 | 85,170 | 4 | | Washburn | 13,772 | 14,910 | 0 | | Washington | 95,328 | 113,190 | 6 | | Waukesha | 304,715 | 347,460 | 18 | | Waupaca | 46,104 | 49,960 | 1 | | Waushara | 19,385 | 21,040 | 0 | | Winnebago | 140,320 | 154,520 | 7 | | Wood | 73,605 | 77,700 | 1 | | | 4,891,769 | 5,255,180* | 259 | ^{*}Numbers may not add exactly due to rounding by State demographers. # wisconsin population projections by age group Table 1.7 | age group | 1998 population projections | | |-----------|-----------------------------|--| | 0 - 17 | 1,356,810 | | | 18 – 44 | 2,087,030 | | | 45 – 64 | 1,116,370 | | | 65+ | 694,970 | | | _ | | | |---|--------|-----------| | | totals | 5,255,180 | appendix 1.4 Verification Study Abstract ## **Coding Validity Issues in Spinal Cord Injury** Kimberly Schindler, M.S., C.R.C., Dennis Maiman, M.D., Ph.D., Irma Fiedler, Ph.D., Prakash Laud, Ph.D. Medical College of Wisconsin, Milwaukee, WI Wisconsin Department of Health and Family Services, Office for People with Physical Disabilities, Madison, WI #### ABSTRACT While analyzing data for the Wisconsin Spinal Cord Injury Registry, questions arose as to the validity of counting all cases with spinal cord injury (SCI) discharge codes (806, 952) as new SCIs. Of interest were those injuries resulting in the permanent neurological deficit necessitating an inpatient rehabilitation stay. A validity screen was developed using the available codes by the Medical College of Wisconsin Model Spinal Cord Injury Center, supported by a grant from the National Institute on disability and Rehabilitation Research (NIDRR). Data were reviewed to determine whether those data critical to the diagnosis of permanent spinal cord injury were accurately profiled. Diagnoses reviewed included acute paraplegia or tetraplegia, bowel and bladder paralysis and systemic problems typically associated with permanent spinal cord injury. Also incorporated in the determination of acuity was the performance of surgery for decompression or stabilization of the spine, placement of a halo, and transfer into a rehabilitation environment. Lengths of stay and outcome data were also considered if there was no evidence of a permanent neurological deficit, i.e. patient demonstrated transient quadriparesis, or was discharged home after one day of inpatient hospital care. To validate this process, fifteen medical records from Froedtert Memorial Lutheran Hospital were blindly reviewed. Eighty-seven percent of the determinations of spinal cord injury with permanent neurological deficit were found to be correct, with one false positive and one false negative. Although a time-consuming process, this type of data review can be used to predict the existence of spinal cord injury from hospital coding data. ### INTRODUCTION Johnson et al. ¹ raised the issue of accuracy in reporting of spinal cord injury to a statewide database in Colorado. They report a positive predictive value of 0.55, which implies that one can be only 55 percent certain that an identified case of spinal cord injury resulted in permanent neurological deficit. The Wisconsin SCI Registry, in conjunction with the Medical College of Wisconsin and Froedtert Memorial Lutheran Hospital sought to address this issue by conducting a sample study of individuals coded by the hospital according to the Center for Disease Control requirements of 806 or 952. #### **METHODS** Determinations of acuity were based on summarized patient information from the Wisconsin Bureau of Health Information. The summaries included: - formal definitions of diagnosis codes - formal definitions of procedure codes - length of stay - discharge status - E-Codes All individual identifying information was removed and the summaries were evaluated by a neurosurgeon familiar with SCI. The summaries were placed in one of two categories: - New SCI with permanent neurological deficit - Not a new SCI with permanent neurological deficit Fifteen records were selected at random from 1990, 1993 and 1994 data to test the preliminary effectiveness of the summary evaluations. The summary evaluations were compared against patient medical record reviews. One false positive and one false negative were also found. - ¹ In the American Journal of Epidemiology, Vol. 146, pp 266-272, 1997. ### **Preliminary Results** ### $Demographic \ of \ Participants \ (N=15)$ Males = 11; Females = 4 | Study-assigned | Evaluation of Code | Result of Medical | Match? | |----------------|--------------------|-------------------|--------| | ID Number | Summary by MD | Record Review | | | 1 | N | N | Yes | | 2 | Y | N | No | | 3 | Y | Y | Yes | | 4 | N | N | Yes | | 5 | N | Y | No | | 6 | Y | Y | Yes | | 7 | Y | Y | Yes | | 8 | Y | Y | Yes | | 9 | N | N | Yes | | 10 | Y | Y | Yes | | 11 | N | N | Yes | | 12 | Y | Y | Yes | | 13 | Y | Y | Yes | | 14 | Y | Y | Yes | | 15 | Y | Y | Yes | N = Not a new SCI with permanent neurological deficit Y = New SCI with permanent neurological deficit - Using discharge codes of 806 and 952 as indicators of new SCI resulted in a positive predictive value of 0.667 (10/15) - Evaluation of summary codes by the MD increased the positive predictive value to 0.90 (9/10) - The false positive rate of MD evaluation was 0.20 (1/5) - The fales negative rate of MD evaluation was 0.10 (1/10) - The overall accuracy of MD evaluation was 87% (13/15) ### SUMMARY/OBSERVATIONS/CONCLUSIONS Although the initial process of creating patient diagnosis definition summaries is time consuming, it can be abbreviated by associating macro definitions with the diagnosis codes leading to faster compilation of patient diagnosis definition summaries. This process is currently being tested on a larger scale in Wisconsin to verify its predictive value. If found to be a valid process, its application to a national audience may provide a method for answering the questions posed by Colorado's registry.